

BBQ Turkey in Pepper Shells

This dish is colorful and healthy. You can save money by using all green bell peppers.

Makes 6 servings.

1 stuffed bell pepper shell half per serving.

Prep time: 10 minutes **Cook time:** 25 minutes

Ingredients

- ¾ pound lean ground turkey
- 1 large onion, peeled and chopped
- 1 medium green bell pepper, seeded and chopped
- 1 (14½-ounce) can no salt added diced tomatoes
- 1 cup low-sodium canned black beans, drained and rinsed
- ½ cup prepared barbecue sauce
- 1 teaspoon garlic powder
- 1 teaspoon liquid smoke
- 3 bell peppers (any color)

Preparation

1. Brown ground turkey in a medium skillet over medium-high heat until no longer pink; drain excess fat.
2. Add onion and cook until tender, about 5 minutes.
3. Add all remaining ingredients except the whole bell peppers; simmer for 10 minutes over medium heat.
4. Meanwhile, cut the whole bell peppers in half lengthwise and remove the seeds. Place in a microwave safe dish with a small amount of water.
5. Cover and microwave bell peppers on high until crisp-tender, for about 5 minutes.
6. Remove peppers from the dish and place on a large plate. Spoon turkey mixture into bell pepper shells and serve.

Nutrition information per serving: Calories 209, Carbohydrate 28 g, Dietary Fiber 7 g, Protein 17 g, Total Fat 4 g, Saturated Fat 1 g, Trans Fat 0 g, Cholesterol 38 mg, Sodium 404 mg